EMERGENCY GUIDELINES FOR EARLY CHILDHOOD PROGRAMS

Guidelines for helping an ill or injured child when a health consultant is not available.

Missouri Department of Health and Senior Services, 2007

EMERGENCY GUIDELINES FOR EARLY CHILDHOOD PROGRAMS

Guidelines for helping an ill or injured child when a health consultant is not available. Asthma & Difficulty
Breathing
Behavioral
Emergencies
Bites
Bleeding
Blisters
Bruises
Burns
CPR
Child Abuse
Choking
Communicable
Diseases

Cuts

Diabetes

Allergic Reaction

Ear Problems Electric Shock Eye Problems Fainting Fever Fractures & Sprains Frostbite Headache **Head Injuries** Heat Stroke Hypothermia Mouth & Jaw Injuries Neck & Back Injuries Nose Problems Poisoning & Overdose Puncture Wounds

Diarrhea

Seizures
Splinters
Stabs/Gunshots
Stings
Stomachaches
Teeth Problems
Tetanus
Ticks
Unconsciousness
Vomiting
Recommended
First Aid Equipment
& Supplies
Emergency Numbers

Emergencies Happen

Rashes

ABOUT THE GUIDELINES

The emergency guidelines in this booklet were originally produced in 1997 by the Ohio Department of Public Safety, Emergency Medical Services for Children (EMSC) program, in cooperation with the Emergency Care Committee of the Ohio Chapter of the American Academy of Pediatrics (AAP). These guidelines have been revised for use in Missouri early childhood programs.

The booklet is being made available by the Department of Health and Senior Services, Injury and Violence Prevention Program and the Missouri Head Start-State Collaboration Office at the Center for Family Policy and Research.

The emergency guidelines are meant to serve as basic "what to do in an emergency" information for facility staff without medical/nursing education when a health consultant is not available. It is recommended that staff who are in a position to provide first-aid to children complete an approved first-aid and CPR course.

The guidelines have been created as **recommended** procedures. It is not the intent of the guidelines to supersede or make invalid any laws or rules established by the child care facility, or the state of Missouri. Please check with your health consultant if you have questions regarding the recommendations in these guidelines.

Please take some time to familiarize yourself with the format, the background information provided, and the "How to Use the Guidelines" section <u>prior</u> to an emergency situation.

HOW TO USE THE EMERGENCY GUIDELINES

The back page of the booklet contains important information about key emergency numbers in your area. It is important to complete this information as soon as you receive the booklet as you will need to have this information ready in an emergency situation.

The guidelines are arranged with tabs in alphabetical order for guick access.

A colored flow chart format is used to guide you easily through all steps and symptoms from beginning to end. See the KEY TO SHAPES AND COLORS page.

If there is any reason to suspect the injury may have been caused by physical abuse, refer to the facility policy for reporting suspected abuse and calling the Child Abuse Hot Line, 1-800-392-3738.

Take some time to familiarize yourself with the EMERGENCY PROCEDURES FOR AN INJURY OR ILLNESS section. These procedures give a general overview of the recommended steps in an emergency situation and the safeguards that should be taken.

In addition to injury and illness information, you will find information about infection control, and planning for children with special health care needs. The DHSS website (www.dhss.mo.gov) under Health, School Health, Guidelines, has other manuals available on specific issues, including a document, *Prevention and Control of Communicable Disease*, that contains disease-specific information about symptoms, transmission and exclusion from child care facilities.

This edition has been 3-hole punched so that it may be placed in a binder to facilitate addition of information specific for your child care setting and to update pages as appropriate.

Please check with your health consultant if you have any questions concerning the recommendations contained in the guidelines.

KEY TO SHAPES & COLORS

Yellow Shapes = Start
Yellow Shapes = Continue
Red Shapes = Stop
Blue Shapes = Background Information

EMERGENCY PROCEDURES FOR INJURY OR ILLNESS

Remain calm and assess the situation. Be sure the situation is safe for you to approach. The following dangers will require caution: live electrical wires, gas leaks, chemical spills, building damage, fire, smoke, traffic or violence.

A responsible adult should stay at the scene and give basic support until the person designated to handle emergencies arrives (medical or EMS personnel).

Send for the person designated to handle emergencies. This person will take charge of the emergency and provide instruction and further first aid as needed.

Do NOT give medications unless there has been prior approval by the parent/guardian, the child's health care provider and/or according to an individualized emergency action or health care plan.

Do NOT move a severely injured or ill child unless absolutely necessary for immediate safety. If moving is necessary to prevent further injury, follow the guidelines for NECK AND BACK INJURIES section.

Call Emergency Medical Services (EMS) and arrange for transportation of the ill or injured child, if necessary.

An administrator or a designated employee should notify the parent/guardian of the emergency as soon as possible to determine the appropriate course of action.

If the parent/guardian cannot be reached, notify a parent/guardian substitute and call either the physician or the hospital, designated on the Emergency Information Card, so they will know to expect the injured/ill child.

A responsible adult should stay with the injured/seriously ill child.

An incident report should be completed on all serious injuries, according to facility policy.

WHEN TO CALL EMERGENCY MEDICAL SERVICES (EMS)

Call EMS if:

- ☑ the child is unconscious, semi-conscious or unusually confused.

- ☑ the child is having difficulty breathing, shortness of breath or is choking.
- ☑ the child has bleeding that won't stop.
- ☑ the child is coughing up or vomiting blood.
- ☑ the child has a seizure for the first time, a seizure that lasts more than 5 minutes, or an atypical seizure.
- ☑ the child has injuries to the head, neck or back.
- ☑ the child has sudden, severe pain anywhere in the body.
- ☑ the child's condition is limb-threatening (for example, severe eye injuries, amputations or other injuries that may leave the child permanently disabled unless he/she receives immediate care.)
- ☑ the child's condition could worsen or become life-threatening on the way to the hospital if not transported by EMS.
- $\ensuremath{\square}$ moving the child could cause further injury.
- ☑ the child needs the skills or equipment of paramedics or emergency medical technicians.
- ☑ distance or traffic conditions would cause a delay in getting the child to the hospital.

If any of the above conditions exist, or if you are not sure, it is best to call EMS.

INFECTION CONTROL

To reduce the spread of infectious diseases (*diseases that can be spread from one person to another*), it is important to follow Standard Precautions. Standard Precautions is a set of guidelines that assumes that all blood and certain other body fluids are potentially infectious. It is important to follow these precautions when providing care to *any* child, whether or not the child is known to be infectious. The following list describes Standard Precautions:

- 1. Wash hands thoroughly with warm running water and a mild, preferably liquid soap for at least 15 seconds, scrubbing between fingers, under fingernails and around the tops and palms of the hands. Handwashing should occur:
 - before and after physical contact with any child (even if gloves have been worn)
 - before and after eating or handling food
 - after contact with a cleaning agent
 - after using the restroom
 - after providing any first-aid
 - after removing gloves
- 2. Wear gloves when in contact with blood and other body fluids.
- 3. Wear protective eyewear and clothing when body fluids may come in contact with eyes or clothing (e.g., squirting blood).
- 4. Wear gloves and wipe up any blood or body fluid spills as soon as possible. Use cleaning materials per the facility exposure control plan for cleaning.
- 5. Double-bag the trash in a plastic bag or place in a sealable bag and dispose of immediately.
- 6. Clean the area with an approved disinfectant or a bleach solution (one part bleach to 100 parts of water).
- 7. Send all soiled clothing (i.e., clothing with blood, stool or vomit) home with the child in a double-bagged plastic bag.
- 8. Do not eat, or touch your mouth or eyes, while giving any first aid.

Guidelines for children:

Children should be taught basic handwashing, to wash hands before eating and after toileting, as well as encouraged to wash them any other time when appropriate. Frequent handwashing reduces the spread of illness and infection.

Child care facilities are encouraged to provide Body Fluid Spills materials in a convenient kit to any staff responsible for cleaning up spills (i.e., bus drivers, teachers, aides, custodians, etc.). The facility should have an Exposure Control Plan, and any employee that provides care for illness and injury should understand actions to take when exposed to blood or body fluids.

PLANNING FOR CHILDREN WITH SPECIAL NEEDS

Some children in your facility may have special emergency care needs due to their medical conditions or physical abilities.

Medical Conditions:

Some children may have special conditions that put them at risk for life-threatening emergencies. For example, students who have:

Asthma or other breathing difficulties

History of life-threatening or severe allergic reactions

Diabetes

Seizure disorders

Technology-dependent or medically fragile conditions

Your health consultant along with the child's parent/guardian and personal physician, should develop an individual emergency action plan for these children upon enrollment. The plans should be made available to appropriate staff at all times. In an emergency for this child, refer to this individualized plan (see individual conditions for resources for plans).

The American College of Emergency Physicians and the American Academy of Pediatrics have created an Emergency Information Form for Children with Special Needs that is useful in collecting the information needed to develop individualized emergency and health care plans. The form can be downloaded from www.aap.org or www.aap.org.

Physical Abilities:

Other children in your facility may have special emergency needs due to some physical ability. This would include students who are:

Deaf

Blind

In wheel chairs

Unable or have difficulty walking up or down stairs, for any reason

Temporarily on crutches

These children will need special arrangements in the event of a facility-wide emergency (i.e., fire, tornado, evacuation, etc.). These arrangements should be part of the child's individualized healthcare plan. A responsible person should be designated to assist these children to safety. All appropriate staff should be aware of this plan.

ALLERGIC REACTION

^{*}For sample emergency action plan for severe allergic reactions, see http://www.aaaai.org/members/resources/anaphylaxis_toolkit/action_plan.pdf

ASTHMA/WHEEZING/DIFFICULTY BREATHING

^{*}For information regarding Asthma Action Plans and other resources, see www.dhss.mo.gov, Topics A-Z, Asthma, Publications, for Missouri School Asthma Manual.

BEHAVIORAL EMERGENCIES

Children with a history of behavioral problems, emotional problems or other special needs should be known to appropriate staff. An individualized health care plan should be developed at time of enrollment.

Refer to your facility's policy for addressing behavioral emergencies. Behavioral or psychological emergencies may take many forms (e.g. depression, anxiety/panic, phobias, destructive or assaultive behavior, etc.).

Intervene only if the situation is safe for you.

Does child have visible injuries?

YES

See appropriate guideline to provide first aid.

CALL EMS if any injuries require immediate care.

The cause of unusual behavior may be psychological/emotional or physical (e.g. fever, diabetic emergency, poisoning/overdose, alcohol/drug abuse, head injury, etc.). The child should be seen by a health care provider to determine the cause.

Contact
responsible
authority and
parent/
guardian.

BITES (HUMAN & ANIMAL)

BLEEDING

BLISTERS (FROM FRICTION)

BRUISES

If child comes to child care with unexplained, unusual or frequent bruising, consider the possibility of child abuse. See
"Child Abuse".

BURNS

GUIDELINES FOR CARDIOPULMONARY RESUSCITATION (CPR)

Every facility should have more than one person certified to provide CPR in the event an individual is not breathing and does not appear to have adequate circulation. The names of individuals with current training in CPR should be posted with the emergency information in the facility and by each phone. Certification to provide CPR must be updated on a regular basis.

New guidelines issued by the American Heart Association (AHA) in November 2005, stress the importance of quick action by individuals adequately trained in CPR. The new guidelines attempt to minimize the steps and the differences in CPR across age groups, as well as highlight differences between expectations for lay rescuers and health consultants. The goal is to make CPR easier for all rescuers to learn, remember and perform.

The age delineations now used for lay rescuers are:

Newborn –birth until hospital discharge

Infant – less than one year

Child - 1-8 years

Adult - 8 years and older

All age groups are recommended for cycles of 30 chest compressions to 2 breaths. The same techniques for chest compression can be used for children and adults (compress the lower half of sternum [nipple line] one-third to one-half depth of chest. Lay rescuers will no longer be taught to assess for pulse or signs of circulation in an unresponsive victim or to do "rescue breathing" without chest compressions.

If a lay rescuer is **alone** and finds an unresponsive infant or child, the rescuer should attempt to open the airway and give 2 breaths that are sufficient to make the chest rise. Then the rescuer should provide 5 cycles (30 compressions and 2 breaths = a cycle, about 2 minutes) **before leaving the victim to call 911.** A child is more likely to suffer from asphyxial (respiratory) arrest than heart irregularities, and is more likely to respond to, or benefit from the **initial CPR**.

If a lay rescuer is alone and finds an unresponsive adult, **the rescuer should call 911 first.** The rescuer should then return to the victim and begin CPR.

Training in CPR is readily available. The goal is to increase the number of people learning safe and effective CPR technique and the number of victims of sudden cardiac arrest who will receive good "bystander" or lay rescuer CPR, resulting in thousands of lives saved. Skills should be taught and practiced in the presence of a trained instructor.

BARRIER DEVICES

Barrier devices, to prevent the spread of infections from one person to another, can be used when performing CPR. Several different types (e.g., face shields, pocket masks) exist. It is important to practice using these devices in the presence of a trained CPR instructor before attempting to use them in an emergency situation. The length of rescue breaths and the amount of air that you breathe to make the victim's chest rise can be affected by these devices.

CHILD ABUSE & NEGLECT

Child abuse is a complicated issue with many potential signs.
Anyone in a position to care for children should be trained in the recognition of child abuse/neglect.

If child has visible injuries, refer to the appropriate guideline to provide first aid. **CALL EMS** if any injuries require immediate medical care.

Teachers and other facility staff are required to report suspected child abuse and neglect to the State Child Abuse Hotline (1-800-392-3738). Refer to your own facility policy for additional guidance on reporting.

Abuse may be physical, sexual or emotional in nature. Some signs of abuse follow. This is *NOT* a complete list:

- Depression, hostility, low self-esteem, poor self-image
- Evidence of repeated injuries or unusual injuries.
- · Lack of explanation or unlikely explanation for an injury.
- Pattern bruises or marks (e.g. burns in the shape of a cigarette or iron, bruises or welts in the shape of a hand).
- "Glove-like" or "sock-like" burns.
- Unusual knowledge of sex, inappropriate touching or engaging in sexual play with other children.
- · Poor hygiene, underfed appearance.
- Severe injury or illness without medical care.

If a child reveals abuse to you:

- Try to remain calm.
- Take the child seriously.
- Tell the child that he/she did the right thing by telling.
- Let the child know that you are required to report the abuse to Child Protective Services.
- Do not make promises that you can not keep.
- Respect the sensitive nature of the child's situation.
- Follow appropriate reporting procedures.

Contact responsible facility authority.

CHOKING

(FOR CONSCIOUS VICTIMS)

Call 911 or activate EMS after starting rescue efforts.

INFANTS UNDER ONE YEAR

Begin the following if the infant is choking and is unable to breathe. However, if the infant is coughing or crying, DO NOT do any of the following, but call EMS, try to calm the child and watch for worsening of symptoms.

If cough becomes ineffective (loss of sound), begin step 1 below.

- Position the infant, with head slightly lower than chest, face down on your arm and support the head (support jaw; do NOT compress throat).
- Give up to 5 back blows with the heel of hand between infant's shoulder blades.
- 3. If object is not coughed up, position infant face up on your forearm with head slightly lower than rest of body.
- 4. With 2 or 3 fingers, give up to 5 chest thrusts near center of breastbone, about one finger width below the nipple line.
- 5. Open mouth and look. If foreign object is seen, sweep it out with finger.
- 6. Tilt head back and lift chin up and out to open the airway. Try to give 2 breaths.
- Repeat steps 1-6 until object is coughed up, infant starts to breathe or infant becomes unconscious.

IF INFANT BECOMES UNCONSCIOUS, GO TO STEP 6 OF INFANT CPR IN RIGHT COLUMN.

CHILDREN OVER ONE YEAR OF AGE & ADULTS

Begin the following if the child is choking and unable to breathe. However, if the child is coughing, crying or speaking, DO NOT do any of the following, but call EMS, try to calm the child and watch for worsening of symptoms.

If cough becomes ineffective (loss of sound), begin step 1 below.

- Stand or kneel behind child with arms encircling child.
- Place thumbside of fist against middle of abdomen just above the navel. Do NOT place your hand over the very bottom of the breastbone.
 Grasp fist with other hand.
- 3. Give up to 5 quick inward and upward thrusts.
- 4. Repeat steps 1-2 until object is coughed up, child starts to breathe or child becomes unconscious.

IF CHILD BECOMES UNCONSCIOUS, PLACE ON BACK AND GO TO STEP 6 OF CHILD OR ADULT CPR IN RIGHT COLUMN.

FOR OBESE OR PREGNANT PERSONS:

Stand behind person and place your arms under the armpits to encircle the chest. Press with quick backward thrusts.

COMMUNICABLE DISEASES

*State recommendations for exclusion: www.dhss.mo.gov Health, School Health, Guidelines, <u>Prevention and Control of Communicable Disease</u>

CUTS (small), SCRATCHES & SCRAPES

(including rope and floor burns)

DIABETES

^{*}For Diabetes Emergency Action Plans and other resources, see www.dhss.mo.gov, Topics A-Z, Diabetes, Publications, for Diabetes Management in the School setting.

DIARRHEA

EARS

EARACHE

Contact responsible school authority & parent/guardian. URGE MEDICAL CARE.

ELECTRIC SHOCK

EYES

EYE INJURY:

EYES

(continued from previous page)

PARTICLE IN EYE:

CHEMICALS IN EYE

FAINTING

FEVER & NOT FEELING WELL

Fever may be first sign of a communicable disease. Look for other signs of illness.

FRACTURES, DISLOCATIONS, SPRAINS, OR STRAINS

FROSTBITE

Frostbite can result in the same type of tissue damage as a burn. It is a serious condition and requires medical attention.

Exposure to cold even for short periods of time may cause "HYPOTHERMIA" in children (See Hypothermia). The nose, ears, chin, cheeks, fingers and toes are the parts most often affected by frostbite. Frostbitten skin may:

- Look discolored (flushed, grayish-yellow, pale, white).
- Feel cold to the touch.
- · Feel numb to the child.

Deeply frostbitten skin may

- · Look white or waxy
- Feel firm hard (frozen)
- Take the child to a warm place.
- Remove cold or wet clothing and give child warm, dry clothes.
- · Protect cold part from further injury.
- Do NOT rub or massage the cold part OR apply heat such as a water bottle or hot running water.
- Cover part loosely with nonstick, sterile dressings or dry blanket.

HEADACHE

HEAD INJURIES

HEAT STROKE/HEAT EXHAUSTION

HYPOTHERMIA (EXPOSURE TO COLD)

MOUTH & JAW INJURIES

NECK & BACK INJURIES

NOSE

BROKEN NOSE

Care for nose as in "Nosebleed" above. Contact responsible authority and parent/ guardian. URGE MEDICAL CARE.

("NOSE" continued on next page.)

NOSE

(continued from previous page)

OBJECT IN NOSE

POISONING & OVERDOSE

poisoning include: Poisons can be swallowed, inhaled, Pills, berries or unknown absorbed through the skin or eyes, substance in child's mouth or injected. Call Poison Control Burns around mouth or on skin when you suspect poisoning from: • Strange odor on breath Medicines Sweating Insect Bites & Stings Upset stomach or vomiting Snake Bites · Dizziness or fainting Plants Seizures or convulsions Chemicals/Cleaners Drugs/Alcohol • Food Poisoning Wear disposable gloves. Check child's mouth. Inhalants Remove any remaining "poison". • Fumes/gas/smoke If exposed to fumes/gas, move to • Or if you are not sure fresh air. If skin exposed, brush off dry material, remove contaminated clothing, rinse with large quantities of soap and water, If possible, find out: Do **NOT** induce vomiting or give Age and weight of child. anything UNLESS you are instructed to What the child swallowed or by poison control. With some poisons, what type of "poison" it was. vomiting can cause greater damage. · How much & when it was taken. CALL THE POISON CONTROL Do **NOT** follow the antidote label on the container; it may be incorrect. CENTER, & follow instructions. Phone # 1-800-222-1222 If child becomes unconscious, place on his/her side. Look, listen and feel for breathing. If child stops breathing, see "CPR". Send sample of the vomited material CALL EMS. and ingested material with Contact responsible its container (if available) authority & parent/guardian. to the hospital with the child.

Possible warning signs of

PUNCTURE WOUNDS

RASHES

SEIZURES

^{*}For resources regarding emergency action plans for a child with a seizure disorder, go to www.efa.org then click on Programs, then School Nurse Training, then Seizure Action Plans.

SPLINTERS OR IMBEDDED PENCIL LEAD

STABBING & GUNSHOT INJURIES

STINGS

^{*}For sample emergency action plan, see http://www.aaaai.org/members/resources/anaphylaxis_toolkit/action_plan.pdf

STOMACHACHES/PAIN

TEETH

BLEEDING GUMS

TOOTHACHE OR GUM BOIL

("TEETH" continued on next page)

TEETH

(continued from previous page)

KNOCKED-OUT OR BROKEN PERMANENT TOOTH

TETANUS IMMUNIZATION

Protection against tetanus should be considered with any wound, even a minor one. After any wound, check the child's immunization record for DPT (tetanus) and notify parent/guardian.

It is helpful to provide EMS personnel with the dates of the child's DPT immunizations.

TICKS

Children should be inspected for ticks after time in woods or brush. Refer to your facility's policy Ticks may carry serious regarding the removal of ticks. infections and must be completely removed. Do NOT handle ticks with Wear disposable gloves when exposed bare hands. to blood and other body fluids. Wash the tick area gently with soap and water before attempting removal. Using a tweezer, grasp the tick as close to the skin surface as possible and pull upward with steady, even pressure. Do NOT twist or jerk the tick as this may cause the mouth parts to break off. It is important to remove the ENTIRE tick. Take care not to squeeze, crush, or puncture the body of the tick as its fluids may carry infection. After removal, wash the tick area thoroughly with soap and water. · Wash your hands. Apply a sterile adhesive or Band-Aid type dressing. Ticks can be safely thrown away by placing them in container of alcohol or flushing them down the toilet. Contact parent/guardian.

UNCONSCIOUSNESS

VOMITING

RECOMMENDED FIRST AID EQUIPMENT AND SUPPLIES

Current American Red Cross First Aid Manual or equivalent guidelines

Covered waste receptacle with disposable liners

Sink with running water

Cot with waterproof cover

Washable blankets, pillows, pillow cases (disposable covers are available)

Wash cloths, hand towels, portable basin, emesis basins

Bandage scissors, tweezers

Digital or electronic thermometers with disposable thermometer covers or single-use thermometers

Hot water bottle (heating pads not recommended)

Disposable supplies:

Sterile cotton tipped applicators, individually packaged

Sterile adhesive bandages, individually packaged

Cotton balls

Sterile gauze squares (2"x 2"; 3"x 3"), individually packaged

Adhesive tape (1" tape), paper tape recommended

Gauze roller bandage (1" and 2" widths)

Cold packs or compresses

Triangular bandage for sling

Tongue blades, individually wrapped

70% Isopropyl alcohol for use with thermometer

Safety pins

Liquid soap

Paper towels

Disposable facial tissues

Eye wash bottle

Disposable gloves (latex or vinyl, if latex allergy is possible)

Bleach for cleaning solutions and sprays (mix 1:100 with water)

Splints, long and short

Pocket mask/fact shield for CPR

Flashlight with spare bulb and batteries

One ounce emergency supply of Ipecac (dated) to be used only under the direction of the Poison Control Center

EMERGENCY PHONE NUMBERS

Complete this page as soon as possible and update as needed. Copy and post near all phones. Each building/facility should update this information at least annually.

Page 1 Name of Emergency Medical Service:		
Directions to your building/facility:		
BE PREPARED TO GIVE THE FOLLOWING BEFORE THE OTHER PERSON HANGS U		
 Name and facility name Nature of emergency Facility telephone number 		
 Address and easy directions, including Exact location of injured person (e.g. Type of injury/condition suspected (e.g. Help already given to victim (e.g., epingle) 	ng best entrance to use ., behind building in parking lot) .g., head or neck injury, shock, etc.)	
OTHER IMPORTANT PHONE NUMBERS		
Health Consultant Responsible Administrator Poison Control Center Emergency/Disease Reporting Fire Department Police	1-800-222-1222 911 or 911 or	
Hospital or Nearest Emergency Facility County Family Services Division/Child Protective Services Local Health Agency Child Abuse Hotline Sexual Assault Hotline Domestic Violence Hotline Other	1-800-392-3738	

EMERGENCIES HAPPEN

Being Prepared Saves Lives

3 Steps to Prepare for an Emergency

1. Create a plan

Families may not be together when emergencies strike. Make sure to have current contact information on file for parents or guardians of individuals in your care. Be sure to obtain doctor's names, health insurance and any special medical information. It is also a good idea to collect contact information of a nearest relative in the event the parent or guardian is unavailable.

Families should plan how they will stay in contact if they are separated by a disaster. They should choose two meeting places, a reunion location should be a safe distance from their home and an alternative location should be a place outside their neighborhood. They should also choose an out-of-town friend or family member as a contact for everyone to call. Designating a safe room in their home if they must stay for several days is also recommended. Families should also designate a place where their family will be able to stay for a few days in case they are asked to evacuate. Family members should know and discuss these plans.

2. Prepare an emergency kit

easily carried. Consider placing an emergency kit in each room of your facility.	
□ Prescription medicine□ Clean clothes and sturdy shoes	■ Bottled water (One gallon of water per person per day, to last three days.)
■ Extra credit card	☐ Canned or dried food (A three-day supply of
☐ Extra money	non-perishable food items for each person. Remember a manual can opener.)
Sturdy trash bags	■ Battery-powered radio
Formula and baby food if there is an infant in your home	Extra batteries for radio and flashlight
☐ Flashlight	☐ First-aid kit

The following items should be part of an emergency kit and kept in a container that can be

3. Listen for information

Listen for information about what to do and where to go during an emergency. City, county, and state officials have developed emergency plans. During an emergency, it is important to follow their instructions and advice.